NIST SP 800-63, *Electronic Authentication Guideline* and Biometrics Mar. 30, 2005 Bill Burr william.burr@nist.gov # Authentication Policy and Guidance #### OMB M0404 Policy Guidance for e-authentication - Agencies classify electronic transactions into 4 levels needed authentication assurance according to the potential consequences of an authentication error - Consider: privacy, inconvenience, damage to reputation, harm to agencies and programs, financial liability, crime, safety #### NIST SP 800-63: Technical authentication Framework for remote eauthentication - —http://csrc.nist.gov/publications/nistpubs/index.html - —Establishes technical requirements for 4 levels of M0404 for - Identity proofing requirements - Authentication protocols and mechanisms based on secrets #### Homeland Security Presidential Directive 12 - FIPS 201 will deal with local and remote authentication credentials for Federal employees and contractors - —Short schedule: 6 months for NIST from August 2004 # Max. Potential Impacts Profiles | Potential Impact Categories for Authentication Errors | Assurance Level Impact Profiles | | | | |---|---------------------------------|-----|-----|-------------| | | 1 | 2 | 3 | 4 | | Inconvenience, distress, reputation | Low | Mod | Mod | High | | Financial loss or agency liability | Low | Mod | Mod | High | | Harm to agency prog. or pub. interests | N/A | Low | Mod | High | | Unauth. release of sensitive info | N/A | Low | Mod | High | | Personal safety | N/A | N/A | Low | Mod
High | | Civil or criminal violations | N/A | Low | Mod | High | ## Authentication: Local vs Remote #### Local authentication - —Verifier control and supervision is comparatively easy - Verifier controls entire authentication system - Claimant may be supervised (to various degrees) or unsupervised - Verifier knows just where claimant physically is #### Remote authentication - —Verifier control and supervision is harder - Claimant generally uses his own system, controls his own software - Claimant is generally unsupervised - Network access: verifier knows only that claimant has network access - Hardware tokens improve supervision and extend verifier control - NIST SP 800-63 applies to remote authentication methods using secrets - FIPS 201applies to Federal Personal Identity Verification card for both physical and logical access ## **Authentication Factors** #### Something you know Typically some kind of password #### Something you have - For local authentication typically an ID card - For remote authentication typically a cryptographic key - "hard" & "soft" tokens #### Something you are - A biometric - Unattended capture is problematic Capture can deter fraud even if not checked in authentication process - The more factors, the stronger the authentication ## Remote Authentication Protocols - Conventional, secure, remote authentication protocols all depend on proving possession of some secret "token" - May result in a shared cryptographic session key, even if token is a password - Remote authentication protocols assume that you can keep a secret - Private key, Symmetric key or Password - Can be "secure" against defined attacks if you keep the secret - Work required for attack can be calculated or estimated - Make the amount of work impractical - People can't remember passwords strong enough to make "offline attacks" impractical - Good password remote authentication blocks eavesdropper attacks - Harder to prevent shoulder surfing or phishing #### **Attacks** - Eavesdropper listens in - Decoy sites, access points and terminals, - Impersonate a real site and either facilitate a man-in-the-middle attack or capture password tokens - Facilitated by browser limitations and ability of websites to control the user's screen appearance - Phishing brings victim to the decoy - Man-in-the-middle communications go through the attacker - Can yield attacker some tokens, allow attacker to eavesdrop, or can allow session hijacking - Social Engineering attacker persuades user to do something insecure - Probably no remote authentication method is entirely immune to this - Malware & intrusion bad software introduced on claimant' computer - Copied token: some tokens are easy to copy and the user will never know # Four technology levels of 800-63 - Level 1 (little confidence in asserted identity) - —No identity proofing - —Relatively weak passwords allowed; may be vulnerable to eavesdroppers - Level 2 (some confidence in asserted identity) - —Better passwords, but - Single factor & still vulnerable to phishing, social engineering, etc. - Level 3 (high confidence in asserted identity) - —Two factors, eg. password + soft crypto token or one-time password device - Phishing attacks shouldn't get master auth. secret - Level 4 (very high confidence in asserted identity) - —In person ID proofing - —Hard crypto tokens required something you tangibly have - Crypto binding of authentication and data transfer ## Soft Tokens - Key, typically encrypted using a key derived from a password - 2 factors, more or less - Symmetric or asymmetric key - Protects against many attacks - eavesdroppers - Man-in-the-middle - Key itself is vulnerable to malware and intrusion attacks - Very easy to copy encrypted key, and an off-line password dictionary attack on the token will very often succeed ## **One-time Password Devices** - FIPS 140-1 crypto module - —Minimum FIPS 140 level 1 - For 800-63 level 3 must involve a user memorized password - Symmetric key devices - Generate "One time Passwords" from nonce and symmetric key - —Password is manually entered into server like any other password - —Works with any ordinary browser both a virtue and a fault - Vulnerable to MITM attacks - Largely because of browser limitations - —But never loose the key in an MITM attack - Physical device, something you really have and know you have - —Very hard to copy ## Hard Tokens - For 800-63 a FIPS 140 validated hardware crypto token - FIPS 140 Level 2 with level 3 physical security needed for SP 800-63 level 4 - Requires PIN or biometrics authentication to activate the token - All the desirable security properties of Soft Tokens plus - Physical device, something you really have and know you have - Very hard to copy - Better resistance to malware and intrusion attacks - Not invulnerable, but the attacker won't learn the key # FIPS 201 PIV Card ## **Graduated Assurance Levels for Identity Authentication** | PIV Assurance Level | Applicable PIV Authentication Mechanism | | | | | |----------------------------------|---|-------------------------------------|--|--|--| | Required by Application/Resource | Physical
Access | Logical
Access | Logical
Access | | | | (M-0404 level) | | Local
Workstation
Environment | Remote/Netw
ork System
Environment | | | | SOME confidence (IvI 2) | VIS, CHUID | CHUID | PKI | | | | HIGH confidence (IvI 3) | BIO | BIO | PKI | | | | VERY HIGH confidence
(Ivl 4) | BIO-A, PKI | BIO-A, PKI | PKI | | | ## Multifactor Remote Authentication - The more factors, the stronger the authentication - Two factors required for Level 3 by 800-63 - Multifactor remote authentication typically uses a crypto key - Key is protected by a password or a biometric - To activate the key or complete the authentication, you need to know the password, or possess the biometric - Works best when the key is held in a hardware device (a "hard token") - Ideally a biometric reader is built into the token, or a password is entered directly into token - Are there other ways? - Not yet in 800-63 # New ways to get to level 3? - Many possibilities; candidates for level 3: - "Bingo Cards" - Human readable card with cells identified by a row and a column - Cell contents randomly generated - Challenge is the row and column - Reply is cell contents - Cell phones as tokens - Enter one time authenticator sent to cell with an SMS message - Cell phone authentication itself isn't quite FIPS strength crypto - Use "fingerprint" of personal computer - Involve Java script and cookies - Also use personal image to authenticate website to user - Biometrics too?? - Any of these easily combined with password for second factor - Can have pretty good entropy ## **Biometrics** - Biometrics tie an identity to a human body - Biometric authentication depends on being having a fresh, true biometric capture, not on keeping the biometric secret - Easy when the person is standing in front of you at the capture device - Harder if all you have is bits from anywhere on the internet - Biometrics aren't suitable secrets for remote authentication - Hard to keep them secrets - Limited number per person and you can't change them - A feature, not a bug, it's why biometrics are so useful - Maybe you could revoke them, but would you like the process? ## Culture Clash - Current remote authentication methods are mainly cryptographic - Cryptographers are adversarial - Propose a new crypto method and everybody tries to break it - Kerchoffs assumption: an adversary will know all the details of the design of your system (only secrets are operational keys) - Cryptographers will develop an attack and publish it in enough detail so that others can replicate their work, and think they have done good - 5 hash algorithms including MD5 publicly broken at crypto 2004 - Fluhrer/Shamir RC4 papers lead to WEPCrack & AirSnort "kiddie scripts" - We do this to crypto & we'll do it to biometrics authentication too - Cryptographers believe that a dental technician has the skills and materials to construct a copy of a fingerprint that will fool most fingerprint readers - Can biometrics stand up to this kind of public, sustained attack? - If they can, what about personal privacy how much do we impact it?" # Some Workshop Issues - We have the model of building a biometric reader into a personal cryptographic token to unlock the user's key in 800-63 now - How else can we get strong remote authentication with biometrics? - What are acceptable false acceptance rates and how can we measure them? - Can we get Level 2 with only a biometric factor? - Can we get to 2⁻¹⁴ false acceptance rates? - Can we combine a password and a biometric to get to Level 3? - For crypto tokens we have FIPS 140 validation testing: how do we get the biometric equivalent? - How can a remote verifier know it has a fresh "real" biometric? - Not an old copy of a biometric and not something synthesized - What are the privacy implications of large biometric databases? - What is the process for working on this? # Questions